Activity 1 Werksheet

Whose Land Is This?

Use this worksheet to support Activity 1, **Indigenous Geographies**, located on page 4 of Historica Canada's *Indigenous Perspectives* Education Guide.

Consider both the historical and contemporary context of the Indigenous group you are researching while completing this worksheet.

Teacher tip: This activity can be completed in pairs or in small groups.

Activity 1 Worksheet (Continued)

Whose Land Is This?

Ceremonies and Spiritual Beliefs	
If possible, provide a list of the major	
ceremonies, rites or practices.	
 List three important elements of this group's religion(s) or spirituality. 	
Styles of art, music, and dance	
• What are some of the main styles of art, music,	
and dance practised by the group?	
O I. Helekann	
Oral History	
 What is the subject matter of the most significant stories? 	
What are the main lessons to be drawn from the	
stories?	
Other Interesting Facts	
Use this space to jot down any other bits	
of information that you find interesting or important.	
le control de la control de	